ADVANCED MOTION COMPENSATION FOR AIRBORNE PLATFORMS: APPLICATION TO UAVSAR Cathleen Jones, Scott Hensley, Thierry Michel, Ron Muellershoen Jet Propulsion Laboratory, California Institute of Technology ## Topography and Azimuth-Dependent Motion Compensation Motion Compensation Challenges for an Airborne Platform Flight track is more difficult to repeat in an aircraft: - Requires knowledge of aircraft motion and position to ~few cm level. (SOLUTION: combine INU and differential DGPS measurement for increased position and orientation accuracy) - Large repeat track baselines lead to decorrelation. (SOLUTION: precision control of flight track to ±5 meters) - Residual motion smaller than the detected motion must be estimated to achieve sub-centimeter deformation accuracy. (SOLUTION: advanced processing algorithms to estimate residuals from image offsets between repeat tracks) Aircraft attitude angles depends upon variable flight conditions: - Variable wind conditions can cause the aircraft yaw angle to change on a timescale smaller than the synthetic aperture formation time during a flight line. (SOLUTION: adaptively steer antenna during a flight line to compensate yaw variation) - •Both yaw and pitch can be different between repeat tracks because of wind, fuel load, velocity, and initial conditions. (SOLUTION: Adaptive steering to planned flight track, plus process data to the doppler angle that maximizes spectral overlap between the data from the different tracks) ### Additional Challenges for High Precision Repeat Track Interferometry Traditional mocomp ignore the effects of surface topography and finite beam width: $$\Delta \rho = \frac{\lambda \Delta \phi}{4\pi} = \Delta \rho_{surface} + \Delta \rho_{motion}$$ $$\Delta \rho_{motion} \approx \vec{B} * \frac{\vec{P}}{\rho}$$ $$\hat{l} \equiv \frac{\vec{P}}{\rho}$$ Terrain and attitude angle differences both cause an error in track alignment, and affect both B and the look direction, i. lead to errors in the baseline, B, or the look direction, i. lead to errors in the indeferements (phase and hence to the derived deformation. - The advanced mocomp algorithm is implemented after standard motion compensation and before azimuth compression. - The data from a single patch is separated into blocks to account for fast attitude changes. - The data is Fourier transformed in the azimuth direction to obtain the doppler angle-dependence. The azimuth angle is determined from the frequency of each bin in the inverse FFT azimuth frequency spectrum. - The terrain height is determined from the intersection of the doppler cone, the surface ellipsoid and the slant range sphere, iterating to match the DEM height at the intersection point. - The interferometric phase correction is calculated with the new look direction and baseline. ### Effect on UAVSAR Repeat Track Interferometric Results Mount Saint Helens 3/24/2008 4 hr repeat interval # Regular Mocomp ### **Residual Motion Estimation** The unknown motion residuals that remain after processing with the advanced motion $\Delta s \approx \left(\hat{v} \bullet \hat{s}\right)$ compensation algorithm are estimated from the measured offsets in range and azimuth between the images for the two tracks. c = across trackh = vertical